

Reducing Health Care Expenditures by Investing Early

Colorado Commission on Affordable Health Care April 11, 2016

The Colorado Children's Campaign is a nonprofit, nonpartisan advocacy organization committed since 1985 to ensuring every chance for every child in Colorado. We champion policies and programs in child health, early childhood and K-12 education.

- Prenatal to age 8 is a critical time for kids
- Strong link between mental and physical health and school readiness, academic success and long-term health and life outcomes
- Cost savings occur in the future
- The bottom line:

Contain costs by ensuring children grow up to be healthy adults.

"It is easier [and cheaper] to build strong children than to repair broken men."

-Frederick Douglass

Pay A Little Now or A Lot Later

Early Experiences Shape Development and Lifelong Health

- Nearly half of U.S. kids are exposed to traumatic social or family experiences during childhood.
- Children who experience significant adversity early face long-term challenges.

1. Invest in Programs to Prevent Unintended Pregnancies, Especially among Teens (ROI \$1:\$2-6)

In 2014, the Colorado Department of Public Health's family planning program spent an average of \$404 per patient for a family planning visit. The average Medicaid birth costs more than \$11,500 per woman.

2. Ensure ALL women in Colorado have access to prenatal care (ROI \$1:\$2.5-3)

Including dental care, vaccines and tobacco cessation tools

3. Advance Childhood Vaccines ROI (\$1: \$3-10)

In 2013, vaccination prevented nearly 31,000 cases of vaccine-preventable disease in Colorado children and over \$440 million in hospitalization charges.

4. Ensure Access to Developmental Screening and Services (ROI varies)

- Less than half of Colorado kids under 6 received a screening in 2011-2012, less than 11% of children who fail a screening receive services
- Services can improve a child's development
- Need for a statewide screening, referral and care coordination model and statewide **navigation system** to connect caregivers, families and providers to referral and mental health resources
- Health system structure should encourage integration of mental health and primary care

5. Ensure access to Childhood Mental Health Services (ROI varies)

- Ensure parents, health and child care providers have access to early childhood mental health services
- Mitigating toxic stress can reduce long-term effects of ACEs.
- 4+ ACEs correlate with:
 - 4-12x increase in alcoholism and drug use
 - 4-12x increase in depression
 - 2-4x increase in smoking
 - 1.4-1.6x increase in obesity
 - Increased probability of heart disease, diabetes, STDs

6. Ensure Access to Nurse-Family Visiting (ROI \$1:\$2-6)

 Improves child health and development, school-readiness and family economic sufficiency

Results:

- 50% reduction in domestic violence
- 90% immunization rate by age 2
- 21% reduction in smoking during pregnancy
- 32% reduction in alcohol use during pregnancy
- 15 years later: reduced criminal activity by mother & child, improved school success, fewer months on welfare, reductions in child abuse and neglect

7. Ensure Access to Quality Childcare ages 0-3 (ROI varies)

- Increases maternal employment and earnings
- Can improve math and reading skills and high school graduation rates
- Can improve health

8. Universal Access to Quality Preschool (ROI \$1: \$4-13)

- Less than half of Colorado 3 and 4 year olds were enrolled in preschool in 2011-2013
- Colorado Preschool Program availability capped due to funding
- Preschool increases earnings, reduces the need for repeated grades, reduces involvement with criminal justice system, and improves physical and behavioral health.

Erin Miller, VP Health Initiatives

(303) 620-4560

erin@coloradokids.org

Bill Jaeger, VP Early Childhood Initiatives

(720) 552-0002

bill@coloradokids.org